Central Nervous System Function in Youth With Type 1 Diabetes 12 Years After Disease Onset ELISABETH A. NORTHAM, PHD^{1,2} Debbie Rankins, Phd² Ashleigh Lin² R. Mark Wellard, Phd^{3,4} Gaby S. Pell, phd⁴ Sue J. Finch, phd⁵ George A. Werther, md⁶ Fergus J. Cameron, md⁶ **OBJECTIVE** — In this study, we used neurocognitive assessment and neuroimaging to examine brain function in youth with type 1 diabetes studied prospectively from diagnosis. **RESEARCH DESIGN AND METHODS** — We studied type 1 diabetic (n = 106) and control subjects (n = 75) with no significant group difference on IQ at baseline 12 years previously by using the Wechsler Abbreviated Scale of General Intelligence, magnetic resonance spectroscopy and imaging, and metabolic control data from diagnosis. **RESULTS** — Type 1 diabetic subjects had lower verbal and full scale IQs than control subjects (both P < 0.05). Type 1 diabetic subjects had lower N-acetylaspartate in frontal lobes and basal ganglia and higher myoinositol and choline in frontal and temporal lobes and basal ganglia than control subjects (all P < 0.05). Type 1 diabetic subjects, relative to control subjects, had decreased gray matter in bilateral thalami and right parahippocampal gyrus and insular cortex. White matter was decreased in bilateral parahippocampi, left temporal lobe, and middle frontal area (all P < 0.0005 uncorrected). T2 in type 1 diabetic subjects was increased in left superior temporal gyrus and decreased in bilateral lentiform nuclei, caudate nuclei and thalami, and right insular area (all P < 0.0005 uncorrected). Early-onset disease predicted lower performance IQ, and hypoglycemia was associated with lower verbal IQ and volume reduction in thalamus; poor metabolic control predicted elevated myoinositol and decreased T2 in thalamus; and older age predicted volume loss and T2 change in basal ganglia. **CONCLUSIONS** — This study documents brain effects 12 years after diagnosis in a type 1 diabetic sample whose IQ at diagnosis matched that of control subjects. Findings suggest several neuropathological processes including gliosis, demyelination, and altered osmolarity. Diabetes Care 32:445-450, 2009 he central nervous system (CNS) is a major organ system affected in type 1 diabetes, as both cerebral glucose and insulin levels are frequently abnormal even when diabetes is well controlled (1). Intracellular calcium toxicity and excitotoxic cellular damage, triggered by the synaptic release of excessive glutamate, have been identified as two potentially important mechanisms that produce se- lective neuronal necrosis during severe hypoglycemia (1), but other metabolite changes may also be important. Hyperglycemia disrupts blood-brain barrier function and depresses cerebral blood flow acutely, whereas chronic hyperglycemia is associated with cerebrovascular disease and neuropathy (1). The impact on the CNS of osmotic changes associated with constantly fluctuating glucose levels From the ¹Department of Psychology, Royal Children's Hospital, and the Department of Psychology, University of Melbourne, Melbourne, Australia; the ²Murdoch Children's Research Institute, Melbourne, Australia; the ³Queensland University of Technology, Brisbane, Australia; the ⁴Brain Research Institute, Austin Repatriation Medical Centre, Melbourne, Australia; the ⁵Statistical Consulting Centre, University of Melbourne, Melbourne, Australia; and the ⁶Department of Endocrinology and Diabetes, Royal Children's Hospital, Melbourne, Australia. Corresponding author: Elisabeth A. Northam, lis.northam@rch.org.au. Received 9 September 2008 and accepted 27 November 2008. Published ahead of print at http://care.diabetesjournals.org on 16 January 2009. DOI: 10.2337/dc08-1657. © 2009 by the American Diabetes Association. Readers may use this article as long as the work is properly cited, the use is educational and not for profit, and the work is not altered. See http://creativecommons.org/licenses/by-nc-nd/3.0/ for details. The costs of publication of this article were defrayed in part by the payment of page charges. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. Section 1734 solely to indicate this fact. is unclear. Neurotransmitter pathways may also be affected in diabetes, as insulin is involved in regulation of the amine neurotransmitters (1). There is a growing body of literature documenting pathophysiological CNS changes and neurocognitive deficits in adults with type 1 diabetes (2-6) as sometimes, but not universally, linked to specific illness variables such as disease duration or history of severe hypoglycemia or chronic hyperglycemia. Cognitive difficulties have also been reported in children, with deficits most evident in those with early-onset (≤5 years old) disease (7,8) Neuroimaging studies of youth have been limited to date (9,10) and understanding of the impact of type 1 diabetes on neurodevelopment is still based largely on inferences drawn from neurocognitive studies and from adult neuroimaging reports. Controlled, longitudinal studies are particularly informative in documenting illness-related changes in the CNS. The Diabetes Control and Complications Trial (DCCT) (11) showed no deterioration in cognitive function in either conventionally or intensively treated patients over an 18-year period. However, this study did not enroll participants at diagnosis and recruitment was limited to those >13 years of age. Thus, the DCCT was unable to document any illness-related effects that may have occurred before recruitment—in particular, the impact of diabetes on a developing CNS. Children have high cerebral energy needs associated with brain growth and "neural pruning" and may be more sensitive than adults to glucose fluctuations (1,7). It is important to document the specific neuropathological correlates of type 1 diabetes in younger populations, as better understanding of the impact of childhood-onset disease on CNS development will facilitate evidence-based pediatric management regimens. Previously, we identified neurocognitive deficits 6 years after disease onset in youth studied prospectively from diagnosis (12). The current study reevaluated this cohort 12 years after study inception. #### **RESEARCH DESIGN AND** **METHODS**— Consecutive patients admitted to the Royal Children's Hospital, Melbourne, with newly diagnosed type 1 diabetes between 1990 and 1992 (n =133) together with healthy control subjects (n = 126), stratified for age and sex. A history of CNS disease or trauma was an exclusion criterion. Twelve years later, all participants who could be located (125 type 1 diabetic patients and 93 control subjects: 94 and 74%, respectively) using the study database, Royal Children's Hospital, Melbourne and adult diabetes clinics, private endocrinologists, and the Health Insurance Commission were invited to take part in the current study. Of those located, 106 type 1 diabetic and 75 control subjects agreed to participate (rates of 85 and 81%, respectively). All participants underwent neurocognitive testing. Participants were consecutively invited to undergo neuroimaging until available funding was exhausted. Blood glucose levels (BGLs) of diabetic participants were determined before assessment by capillary sample to ensure that subjects had a reading >4 mmol/l. This study was approved by the Human Ethics Research Committee of the Victorian Government Department of Human Services. #### Measures Neurocognitive assessment. The Wechsler Abbreviated Scale of General Intelligence (13) is a standardized, brief measure of intelligence providing full scale (FSIQ), verbal (VIQ), and performance (PIQ) IQ scores (mean \pm SD 100 \pm 15). Magnetic resonance spectroscopy and imaging. Imaging was carried out on a 3-T scanner (GE Healthcare, Milwaukee, WI). Magnetic resonance spectroscopy. Bilateral single-voxel spectra were acquired using a standard PRESS sequence to provide a metabolite profile from three brain regions of interest (ROIs): basal ganglia and frontal and temporal lobes. The ROIs were positioned using T1-weighted scout images. Basal ganglia ROIs were positioned over the lentiform nuclei, temporal lobe ROIs were positioned to include hippocampus and mesial temporal structures, and frontal lobe ROIs were placed above the third ventricle sufficiently posterior to avoid interference from curvature of the skull. Acquisition parameters were TE/TR = 30/3000 ms. For frontal and temporal spectra, isotropic 2-cm vox- els were used, and for basal ganglia voxel size was $2 \times 2 \times 1.5$ cm. Data were analyzed using software packages, SAGE/IDL (GE Healthcare; WI/RSI, Boulder, CO) and LCModel (14), with a basis set of 15 metabolites acquired on the same spectrometer. Data were included in analyses if the Cramer-Rao lower bound was <30% as determined by LCModel. Results are presented in institutional units approximating millimoles per liter. In vivo proton magnetic resonance spectroscopy (MRS) of brain provides information on the tissue content of total N-acetylaspartate (NAA) (including N-acetylaspartylglutamate), creatine + creatine phosphate, myoinositol, trimethylamines or cholinecontaining metabolites (Cho), and glutamine + glutamate. Magnetic resonance imaging: volumetry. A fast spoiled gradient-recalled echo at steady-state sequence was used (TR/TE/ TI = 13.8/2.7/500 ms, voxel size 0.48 \times 0.48×2 mm). For T2 relaxometry, a modified, optimized Carr-Purcell-Meiboom-Gill multiecho sequence (14) was used (eight echoes, TE = 28.9-231ms, TR = 6.24 s, 24 slices, 5-mm slice thickness, in-plane voxel size 0.94×1.88 mm). The slice plane was perpendicular to the long axis of the hippocampus. T2 maps were generated by fitting to a monoexponential model with the inclusion of a baseline that minimizes the contribution of long T2 components (mainly cerebrospinal fluid) to the fit. For analyses, images were warped to standard space in which they could be compared and smoothed (with a 10-mm kernel). All analyses were performed using SPM2 (http://www.fil.ion. ucl.ac.uk/spm/software/spm2). Separate gray matter and white matter volumetry analyses were performed using optimized voxelbased morphometry (VBM) (15). Voxelwise T2 changes were assessed using the approach of voxel-based relaxometry (16). Biomedical measures. Participants with diabetes diagnosed at age ≤5 years were classified as having early-onset disease. Participants reported any episodes from diagnosis of hypoglycemia associated with seizure/coma, and these were corroborated through scrutiny of medical records. The sample was dichotomized into those who reported no events and those with a history of ≥ 1 event. A1C measurements from diagnosis were obtained for each patient (range 9-57, median 37) from hospital and clinic databases. The percentage of total time from diagnosis that A1C was \geq 9.0% was calculated to estimate overall metabolic control. ### Statistical analyses SPSS (version 14; SPSS, Chicago, IL) was used for statistical analyses of demographic, IQ, and MRS data. **IQ.** Group differences were examined using ANCOVA, covarying for socioeconomic status (SES), FSIQ_{baseline}, and time between baseline and current assessment. MRS. Mean bilateral metabolite concentrations in each ROI were used in analyses. Group differences were examined using ANCOVA with age as a covariate. Magnetic resonance imaging. ANCOVA was used to examine group differences in volume and T2, covarying for age. Volume analyses also included total brain volume and sex as covariates. Multiple linear regression was used to predict IQ from illness variables (age of disease onset, hypoglycemia, and metabolic control), SES, FSIQ_{baseline}, and time between baseline and current assessment. Age of disease onset was highly correlated with age; hence, age was used as a predictor for regression analyses of MRS/magnetic resonance imaging (MRI) data, together with hypoglycemia and metabolic control. MRI regression analyses were restricted to anatomical areas shown to differ in the initial type 1 diabetic and control comparisons. **RESULTS** — Sample characteristics of participants are presented in Table 1. Type 1 diabetic and control participants did not differ on FSIQ_{baseline}, age, sex ratio, SES, or psychiatric symptoms. Time between baseline and current assessment was shorter in type 1 diabetic subjects (95% CI 0.37-1.0 years). Type 1 diabetic and control participants who underwent neuroimaging did not differ significantly on age or sex ratio, and there were no differences between type 1 diabetic subjects who had neuroimaging and those who did not on age of disease onset, hypoglycemia, or metabolic control. Group mean scores ± SD on IQ and MRS and MRI variables are presented in Tables 2 and 3. ## Group (type 1 diabetic and control participants) differences on IQ and MRS/MRI variables **IQ.** Type 1 diabetic subjects had lower VIQ (P = 0.03) and FSIQ (P = 0.05) than control subjects. Table 1—Sample characteristics | | Type 1 | | Mean difference (type 1 diabetes – control) | | | |--|------------------|------------------|---|-----------------|---------| | | diabetes | Control | Estimate | 95% CI | P | | Sample size (n) | 106 | 75 | | | | | Age (years) | 20.5 ± 4.3 | 21.0 ± 3.8 | -0.50 | -1.74 to 0.74 | 0.4 | | Female sex (%) | 49 | 51 | -1.6 | -16.0 to 12.9 | 0.9 | | SES $(1 = \text{high}, 7 = \text{low})$ | 4.3 ± 1.1 | 4.1 ± 1.1 | 0.25 | -0.08 to 0.59 | 0.14 | | Mental health (YSR/YASR total t score) | 48.7 ± 11.5 | 49.5 ± 11.0 | -0.75 | -4.17 to 2.66 | 0.7 | | FSIQ _{baseline} | 108.0 ± 15.1 | 110.6 ± 12.2 | -2.66 | -6.83 to 1.52 | 0.2 | | Time between baseline assessment and 12-year | 12.7 ± 1.1 | 12.0 ± 1.1 | 0.70 | 0.37 to 1.03 | < 0.001 | | follow-up (years) | | | | | | | Neuroimaging (n) | 79 | 51 | | | | | Age (years) | 20.3 ± 4.3 | 20.6 ± 3.6 | -0.25 | -1.69 to 1.18 | 0.7 | | Female sex | 41 | 47 | -6.6 | -2.3 to 10.5 | 0.5 | | BGL at imaging (mmol/l) | 12.6 ± 5.4 | | | | | | BGL at neurocognitive testing (mmol/l) | 11.7 ± 5.9 | | | | | | Most recent A1C (%) | 9.2 ± 1.8 | | | | | | Age at type 1 diabetes onset (years) | 7.1 ± 3.7 | | | | | | Early disease onset (%) | 38 | | | | | | ≥1 episode severe hypoglycemia (%) | 44 | | | | | | Mean time A1C >9.0% (%) | 41.95 ± 26.31 | | | | | Data are means ± SD unless otherwise noted. YASR, Young Adult Self Report; YSR, Youth Self Report. MRS. The largest mean differences were in myoinositol and NAA, with myoinositol higher and NAA lower in type 1 diabetic participants. Smaller statistically significant mean differences (type 1 diabetic participants higher) were found in Cho in all locations. **MRI.** Type 1 diabetic subjects, relative to control subjects, had decreased gray mat- Table 2—Group (type 1 diabetic and control participants) differences on IQ and metabolites | | Me | ans | Mea | | | |-------------------|--------------------|---------|----------|-------------------|---------| | Outcome variable | Type 1
diabetes | Control | Estimate | 95% CI | Р | | IQ | | | | | | | VIQ | 96.2 | 100.4 | -3.64 | -6.97 to -0.30 | 0.03 | | PIQ | 106.4 | 109.1 | -2.02 | -5.46 to 1.43 | 0.25 | | FSIQ | 101.3 | 105.1 | -3.03 | -6.07 to 0.00 | 0.05 | | Metabolite | | | | | | | mI basal ganglia | 3.46 | 3.17 | 0.29 | 0.11 to 0.48 | 0.002 | | mI frontal lobe | 4.17 | 3.52 | 0.65 | 0.46 to 0.84 | < 0.001 | | mI temporal lobe | 4.39 | 3.91 | 0.48 | 0.22 to 0.75 | < 0.001 | | Cr basal ganglia | 6.88 | 6.96 | -0.08 | -0.32 to 0.16 | 0.5 | | Cr frontal lobe | 5.39 | 5.37 | 0.01 | -0.12 to 0.15 | 0.9 | | Cr temporal lobe | 5.31 | 5.32 | -0.02 | -0.29 to 0.26 | >0.9 | | Glx basal ganglia | 11.50 | 11.37 | 0.14 | -0.35 to 0.63 | 0.6 | | Glx frontal lobe | 9.99 | 9.76 | 0.16 | -0.26 to 0.58 | 0.4 | | Glx temporal lobe | 8.43 | 8.31 | 0.12 | -0.37 to 0.61 | 0.6 | | Cho basal ganglia | 1.63 | 1.56 | 0.07 | 0.01 to 0.14 | 0.027 | | Cho frontal lobe | 1.61 | 1.48 | 0.13 | 0.07 to 0.19 | < 0.001 | | Cho temporal lobe | 1.72 | 1.64 | 0.09† | -0.00 to 0.18 † | 0.04† | | NAA basal ganglia | 7.98 | 8.47 | -0.49 | -0.83 to -0.15 | 0.005 | | NAA frontal lobe | 8.27 | 8.67 | -0.41 | -0.65 to -0.16 | 0.001 | | NAA temporal lobe | 7.50 | 7.84 | -0.35 | -0.72 to 0.03 | 0.07 | ^{*}Adjusted mean difference estimate (from ANCOVA model) is type 1 diabetes — control. †This analysis was based on nonparametric procedures because of an extreme value in the original data set; the estimate and approximate 95% CI are for a difference in the location of the populations. The P value is from the Mann-Whitney U test. Cr, creatine + creatine phosphate; Glx, glutamine + glutamate; mI, myoinositol. ter volume in bilateral thalami, right parahippocampal gyrus, and right insular cortex (supplemental Figure A1, available in online appendix at http://dx.doi.org/ 10.2337/dc08-57). Mean white matter volume was decreased in bilateral mesial temporal lobes (parahippocampal region), in other areas of the left temporal lobe, and in the left-middle frontal area. T2 relaxation times in type 1 diabetic participants were increased in the left superior temporal gyrus and decreased in bilateral lentiform nuclei, caudate nuclei and thalami, and the right insular area (all P < 0.0005 uncorrected). ### Illness-related predictors of CNS outcome in type 1 diabetic participants Regression analyses of illness-related predictors of IQ, MRS, and MRI findings are presented in supplemental Table A1, available in an online appendix. IQ. In each regression, SES and FSIQ_{base-line} contributed significantly to the model. In addition, hypoglycemia predicted lower VIQ (R^2 change = 0.032, P = 0.01) and early disease onset predicted lower PIQ (R^2 change = 0.135, P < 0.001) and FSIQ (R^2 change = 0.064, P < 0.001). The verbal IQ of the hypoglycemia subgroup was nearly $\frac{1}{3}$ SD below that for type 1 diabetic patients with no hypoglycemia (adjusted mean \pm SEM 93.8 \pm 1.3 vs. 98.2 \pm 1.1). Early-onset participants Table 3—Group (type 1 diabetic and control) differences on grey matter volume, white matter volume, and T2 relaxation time | | | Means† | | Mean difference‡ | | | |---------------------------------------|----------|----------|---------|------------------|-----------------|-------| | | | Type 1 | | | | | | Outcome variable | Cluster* | diabetic | Control | Estimate | 99.9% CI | t§ | | GM volume decrease | | | | | | | | Left thalamus | 1,718 | 0.531 | 0.568 | 0.038 | 0.005 to 0.071 | 3.93 | | Right thalamus | 1,623 | 0.525 | 0.563 | 0.038 | 0.005 to 0.071 | 3.93 | | Left frontal precentral/insular gyrus | 373 | 0.532 | 0.575 | 0.051 | 0.003 to 0.098 | 3.55 | | Right superior frontal gyrus | 287 | 0.431 | 0.478 | 0.049 | 0.003 to 0.095 | 3.58 | | Right frontal precentral gyrus | 78 | 0.349 | 0.390 | 0.046 | 0.003 to 0.088 | 3.60 | | Right parietal postcentral gyrus | 104 | 0.375 | 0.417 | 0.046 | 0.002 to 0.089 | 3.51 | | Right parahippocampal gyrus | 79 | 0.513 | 0.554 | 0.046 | 0.001 to 0.091 | 3.45 | | WM volume decrease | | | | | | | | Right parahippocampal WM | 183 | 0.275 | 0.329 | 0.050 | 0.006 to 0.094 | 3.82 | | Left parahippocampal WM | 290 | 0.231 | 0.275 | 0.042 | 0.002 to 0.082 | 3.55 | | Left-middle frontal WM | 207 | 0.149 | 0.201 | 0.049 | 0.007 to 0.090 | 3.94 | | Left temporal WM | 156 | 0.092 | 0.131 | 0.037 | 0.003 to 0.071 | 3.69 | | Left insular WM | 158 | 0.182 | 0.230 | 0.043 | 0.004 to 0.082 | 3.69 | | Left-middle temporal WM | 126 | 0.386 | 0.458 | 0.074 | 0.006 to 0.142 | 3.56 | | T2 decrease | | | | | | | | Left lentiform nucleus | 299 | 625.5 | 638.0 | 14.3 | 1.0 to 27.6 | 3.63 | | Right lentiform nucleus | 1,058 | 645.4 | 662.9 | 19.1 | 3.1 to 35.1 | 4.01 | | Left caudate nucleus | 1,843 | 614.0 | 627.7 | 15.4 | 2.2 to 28.6 | 3.92 | | Right caudate nucleus | 2,901 | 644.7 | 659.3 | 16.2 | 2.2 to 30.3 | 3.88 | | Left thalamus | 496 | 678.8 | 693.2 | 15.5 | 1.78 to 29.2 | 3.81 | | Right thalamus | 753 | 653.7 | 669.8 | 17.6 | 2.6 to 32.63 | 3.95 | | Red nuclei (bilaterally) | 225 | 664.1 | 676.4 | 13.7 | 1.0 to 26.4 | 3.63 | | Right frontal WM | 251 | 706.1 | 727.7 | 22.8 | 1.4 to 44.18 | 3.59 | | Right insular/superior temporal gyrus | 146 | 712.0 | 736.0 | 26.0 | 1.2 to 50.9 | 3.53 | | Corpus callosum | 24 | 706.9 | 722.0 | 15.7 | 0.7 to 30.7 | 3.52 | | Right parietal WM | 23 | 716.6 | 732.4 | 16.3 | 0.3 to 32.3 | 3.44 | | T2 increase | | | | | | | | Left-middle temporal GM | 37 | 793.8 | 762.1 | -30.0 | -59.6 to -0.5 | -3.43 | Magnetic resonance regions are indicated as abnormal by voxel-based analysis (type 1 diabetic versus control participants using a one-tailed t test at P=0.0005, noncorrected). *The cluster size is the number of voxels in a contiguous volume of suprathreshold voxels. †Mean values of voxel-based data are not adjusted for covariates. T2 values are in milliseconds; volume changes are in liters. †The mean difference is adjusted for covariates. §Since significance is the selection criteria for these areas, the t statistic is reported. |The bidirectional CIs are shown at 99.9% (equivalent threshold to the two one-tailed t tests at P=0.0005). GM, gray matter; WM, white matter. had a PIQ more than 1/2 SD and an FSIQ 1/3 SD below that for those with lateronset type 1 diabetes (101.6 ± 2.5 vs. 109.2 ± 1.7 and 97.8 ± 2.1 vs. 103.4 ± 1.4 , respectively). MRS. Poor metabolic control predicted higher levels of myoinositol in basal ganglia (R^2 change = 0.055, P = 0.04), and older age predicted lower levels of glutamine + glutamate in frontal lobes (R^2 change = 0.116, P < 0.01) and NAA in temporal lobes (R^2 change = 0.133, P < 0.01). MRI. Regression analyses of MRI data in areas implicated in the previous group comparisons revealed the dominating influence of age in explaining variation in volume and T2: R^2 change = 0.247, P < 0.001 (gray matter volume lentiform); R^2 change = 0.060, P < 0.02 (gray matter volume thalamus); R^2 change = 0.578, P < 0.001 (T2 lentiform); and R^2 change = 0.418, P < 0.001 (T2 thalamus). Hypoglycemia predicted reduced gray matter volume in the thalamus (R^2 change = 0.045, P < 0.03), and poor metabolic control was associated with decreased T2 in the thalamus (R^2 change = 0.021, P < 0.05). In view of the strong association between older age and volume and T2 reduction in type 1 diabetic subjects, we investigated how group and age predicted each of the MRI variables. The models included an interaction term of group by age, which was statistically significant in all analyses. For volume, the models predicted small positive changes with age for control subjects and relatively larger negative changes for type 1 diabetic subjects (lentiform, $P_{\text{interaction}} = 0.002$, age slopes: type 1 diabetic subjects -0.0038, control subjects 0.0001; thalamus, $P_{\rm interaction} = 0.046$, age slopes: type 1 diabetic subjects -0.0025, control subjects 0.0012). For T2, the models predicted relatively larger negative changes for type 1 diabetic subjects than for control subjects (lentiform, $P_{\rm interaction} = 0.013$, age slopes: type 1 diabetic subjects -5.11, control subjects -3.17; thalamus, $P_{\rm interaction} = 0.017$, age slopes: type 1 diabetic subjects = -5.25, control subjects = -2.85). BGL at time of testing. Correlations between BGL before neuropsychological assessment and IQ scores and between BGL before scanning and metabolite profiles were calculated and ranged from r = 0.001 to r = -0.242 (all P > 0.05). To further examine the possible confounding of intercurrent hyperglycemia on study findings, data from type 1 diabetic participants with BGLs > 15 mmol/l at the time of testing (n = 34) were removed and the data were reanalyzed. Group differences on VIQ and FSIQ became trends only (P < 0.06 and P < 0.07, respectively). The significance of the group difference on basal ganglia NAA was also reduced (P < 0.08) after removal of type 1 diabetic participants with BGL >15 (n = 19) at the time of scanning. All other group differences and illness-related predictors of IQ and metabolites were unchanged. **CONCLUSIONS**— This study is the first to document CNS effects 12 years after diagnosis in youth with type 1 diabetes whose neurocognitive profile at disease onset was not different from that of control subjects. Metabolites and IQ results were largely unchanged after removal of data from type 1 diabetic participants with high BGLs at the time of assessment, suggesting that study findings reflect stable changes in CNS function. Group differences on IQ were marginal and appear to reflect the selective impact of specific illness risk factors. Lower VIQ was associated with a positive history of hypoglycemia, whereas earlyonset disease predicted lower PIQ and FSIQ. The association between earlyonset disease and lower IQ, particularly PIQ, is a consistent finding (7,8). Hypoglycemia-related effects on VIQ have also been reported previously in the pediatric literature (8,12) but were not found in the DCCT (11), suggesting that the developing CNS may be especially vulnerable to hypoglycemia. It is important to note that illness-related effects on IQ, although statistically significant, are small, and individuals with type 1 diabetes function well within the average range. However, even mild decrements in ability may have functional significance during childhood when new knowledge is being acquired. Of participants who had reached schoolleaving age at follow-up (type 1 diabetic subjects, n = 76; control subjects, n =55), 17% fewer type 1 diabetic subjects than control subjects (68 vs. 85%, P <0.01) completed year 12, the pretertiary year of education in Australia. This study showed lower mean NAA and higher mean myoinositol and Cho in type 1 diabetic subjects than in control subjects. The magnitudes of these differences were in the range of 10–15% and are similar to those reported for diseases such as dementia, epilepsy, and Parkinson's disease (17,18). There are also similarities between current findings and previous reports in diabetes (4,5,10), al- though direct comparison is difficult because methodology has varied, with different brain regions assessed and some samples including both type 1 and type 2 diabetic participants. With one exception (10), study populations have been older than the current sample. NAA is a marker of neuronal density or viability, with lower levels indicative of neuronal death and/or decreased neuronal metabolism (17). Lower mean NAA is consistent with animal models of diabetes suggesting that chronic hyperglycemia reduces neuronal number and impedes myelination (19). Although we were not able to relate NAA directly to metabolic control in the current study, NAA levels correlated inversely with lifetime glycemic exposure in another report (5). Myoinositol is a marker of changes in osmolarity, and increased levels are associated with both gliosis and demyelination (17). In the current study, poorer metabolic control was associated with higher levels of myoinositol in basal ganglia which, together with other reports of elevated myoinositol in patients recovering from diabetic ketoacidosis (20), suggests that higher levels may represent a homeostatic response of the brain to prolonged hyperglycemia. Cho levels are increased with demyelination and other forms of cell membrane breakdown, including gliosis (17). In diabetes, increases in both myoinositol and Cho are consistent with glial proliferation due to tissue hypoxia in the context of chronically elevated blood glucose levels (21). As with a previous report (10), metabolite profiles were not related to history of hypoglycemia. Volumetric measurements can identify regionally specific macroscopic atrophy associated with neuronal degeneration. Musen et al. (2), using VBM, reported reduced gray matter densities in temporal brain regions and left thalamus. Our finding of decreased mean gray matter in thalamus is similar, but, in addition, we found reduced mean gray matter volume in insular cortex and frontal precentral regions and a reduction in mean white matter volume in mesial temporal areas. Previous reports have linked VBM changes to a previous history of either chronic hyperglycemia (2,3,8) and/or severe hypoglycemia (2,8). In the current study, hypoglycemia was associated with volume reduction in the thalamus, poor control predicted decreased T2 in the thalamus, and there were strong associations between older age and reduced volume and T2 in anterior and temporal brain regions as well as thalamus, caudate, and lentiform nuclei. The volume group differences found in this study reach levels of $\sim 10\%$, comparable to changes in temporal lobe epilepsy in which volume reduction is ~ 10 – 15% (22). T2 group differences of 3% in the current study are smaller than those of 5-20% reported in other CNS diseases (23) and may in part reflect an osmotic influence of acutely elevated glucose on tissue water distribution as well as or instead of any longer-term impact of the illness. In the current study, older age was the strongest predictor of volume and T2 decrease in type 1 diabetic subjects. Older age is a surrogate for later disease onset in this cohort, as duration of illness was controlled; hence, these findings are counterintuitive, given the consistent association between early disease onset and neurocognitive deficits reported previously (7,8,11). It is now recognized, though, that CNS maturation continues into the third decade of life (24), and it is possible that findings reflect an interaction between type 1 diabetes and the final stages of neurodevelopment, with the earlyonset subgroup yet to experience this disruption. The suggestion by Biessels et al. (25) that diabetes is a model for "accelerated [CNS] aging" provides an alternative explanation for our findings. That is, rather than reflecting disrupted neurodevelopment, the greater volume loss in our older and later-onset participants may represent the earliest stages of cerebral microvascular disease or some other neurodegenerative process. The current findings are suggestive of a number of possible illness-related neuropathological processes, including gliosis, demyelination, and changes in osmolarity and neural cell type/viability. Anterior and temporal brain regions have particularly high glucose demands and increased sensitivity to glucose disruption (1); thus, it not surprising that these brain regions show reduced brain volumes, altered T2 relaxation times, and metabolite changes. Relationships between specific illness variables and CNS effects are more difficult to disentangle. There were strong associations between age and IQ and structural brain changes but in the opposite direction. Early-onset diabetes (and younger age) was associated with lower PIQ and FSIQ, whereas older age predicted lower levels of NAA, reduced brain volumes, and altered T2. Metabolite profiles are more suggestive of hyperglycemia than of hypoglycemia-mediated neuro- ### Type 1 diabetes and the developing brain toxicity in the developing CNS. It is possible that specific illness variables exert different effects on the CNS, but inconsistent associations may also reflect difficulties in obtaining reliable and comprehensive metabolic control histories, including documentation of diabetes complications. Further studies, involving large multicenter cohorts, meticulous collection of metabolic control histories, documentation of diabetes complications, and tight control over the glycemic level of participants at the time of assessment, are needed to fully understand the pathogenesis of CNS changes in childhood-onset diabetes. Acknowledgments — This research was supported by Juvenile Diabetes Foundation International (grant 1-2003-135). E.A.N. and F.J.C. received the Australian Diabetes Society-Servier National Action Plan grant, the *beyondblue* Victorian Centre of Excellence in Depression grant, and National Health and Medical Research Council Project Grant 334354. E.A.N. also received grant support from Australian Rotary Health Research Fund. E.A.N. received lecture fees from Novo Nordisk and research grant support from Eli Lilly. G.A.W. received consulting fees from IPSEN, has equity in Antisense Therapeutics Limited (Australia) and Neuren (Australia), and is currently receiving research support from Novo Nordisk and Sandoz. F.J.C. received lecture fees and/or consultancy fees from Novo Nordisk, Eli Lilly, and Medtronic and research grants from Eli Lilly and Medtronic. No other potential conflicts of interest relevant to this article were reported. We acknowledge the contributions of Deb Boyce, SN, in locating and recruiting participants and Professor Graeme Jackson of the Brain Research Institute, Austin Health, for his support for the project. ### References - 1. McCall A, Figlewicz D: How does diabetes mellitus produce brain dysfunction? *Diabetes Spectrum* 10:25–31, 1997 - 2. Musen G, Lyoo IK, Sparks CR, Weinger K, Hwang J, Ryan CM, Jimerson DC, Hennen J, Renshaw PF, Jacobson AM: Effects of type 1 diabetes on gray matter density as measured by voxel-based - morphometry. Diabetes 55:326-333, 2006 - 3. Wessels AM, Simsek S, Remijnse PL, Veltman DJ, Biessels GJ, Barkhof F, Scheltens P, Snoek FJ, Heine RJ, Rombouts SA: Voxel-based morphometry demonstrates reduced grey matter density on brain MRI in patients with diabetic retinopathy. *Diabetologia* 49:2474–2480, 2006 - Geissler A, Frund R, Scholmerich J, Feuerbach S, Zietz B: Alterations of cerebral metabolism in patients with diabetes mellitus studied by proton magnetic resonance spectroscopy. Exp Clin Endocrinol Diabetes 111:421–427, 2003 - Makimattila S, Malmberg-Ceder K, Hakkinen AM, Vuori K, Salonen O, Summanen P, Yke-Jarvinen H, Kaste M, Heikkinen S, Lundbom N, Roine RO: Brain metabolic alterations in patients with type 1 diabetes—hyperglycemia-induced injury. *J Cereb Blood Flow Metab* 24: 1393–1399, 2004 - 6. Brands AM, Biessels GJ, de Haan EH, Kappelle LJ, Kessels RP: The effects of type 1 diabetes on cognitive performance: a meta-analysis. *Diabetes Care* 28:726–735, 2005 - 7. Ryan C: Why is cognitive dysfunction associated with the development of diabetes early in life? The diathesis hypothesis. *Pediatr Diabetes* 7:289–297, 2006 - 8. Northam E, Rankins D, Cameron F: Therapy insight: the impact of type 1 diabetes on brain development and function. *Nat Clin Pract Neurol* 2:78–86, 2006 - Perantie DC, Wu J, Koller JM, Lim A, Warren SL, Black KJ, Sadler M, White NH, Hershey T: Regional brain volume differences associated with hyperglycemia and severe hypoglycemia in youth with type 1 diabetes. *Diabetes Care* 30: 2331–2337, 2007 - Sarac K, Akinci A, Alkan A, Aslan M, Baysal T, Ozcan C: Brain metabolite changes on proton magnetic resonance spectroscopy in children with poorly controlled type 1 diabetes. *Neuroradiology* 47:562– 565, 2007 - The Diabetes Control and Complications Trial/Epidemiology of Diabetes Interventions and Complications (DCCT/EDIC) Study Research Group: Long-term effect of diabetes and its treatment on cognitive function. N Engl J Med 356:1842–1852, 2007 - 12. Northam EA, Anderson PJ, Jacobs R, Hughes M, Warne G, Werther G: Neuro- - psychological profiles of children with type 1 diabetes 6 years after disease onset. *Diabetes Care* 24:1541–1546, 2001 - 13. Wechsler D: Wechsler Abbreviated Scale of Intelligence Manual. The Psychological Corporation, San Antonio, TX, 1999 - Provencher SW: Estimation of metabolite concentrations from localized in vivo proton NMR spectra. Magn Reson Med 30: 672–679, 1993 - Ashburner J, Friston KJ: Voxel-based morphometry—the methods. *Neuroimage* 11:805–821, 2000 - Pell GS, Briellmann RS, Waites AB, Abbott DF, Jackson GD: Voxel-based relaxometry: a new approach for analysis of T2 relaxometry changes in epilepsy. *Neuroimage* 21:707–713, 2004 - 17. Ross AJ, Sachdev PS: Magnetic resonance spectroscopy in cognitive research. *Brain Res* 44:83–102, 2004 - Kantarci K, Petersen RC, Boeve BF, Knopman DS, Tang-Wai DF, O'Brien PC, Weigand SD, Edland SD, Smith GE, Ivnik RJ, Ferman TJ, Tangalos EG, Jack CR: MR spectroscopy in common dementias. *Neurology* 63:1393–1398, 2004 - 19. Malone JI, Hanna SK, Saporta S: Hyperglycemic brain injury in the rat. *Brain Res* 1076:9–15, 2006 - Cameron FJ, Kean MJ, Wellard RM, Werther GA, Neils JJ, Inder TE: Insights into the acute metabolic changes associated with childhood diabetes. *Diabet Med* 22: 648–653, 2005 - 21. Muranyi M, Fujioka M, He Q, Han A, Yong G, Csiszar K, Li P: Diabetes activates cell death pathway after transient focal cerebral ischemia. *Diabetes* 52:481–486, 2003 - Dreifuss S, Vingerhoets FJ, Lazeyras F, Andino SG, Spinelli L, Delavelle J, Seeck M: Volumetric measurements of subcortical nuclei in patients with temporal lobe epilepsy. *Neurology* 57:1636–1641, 2001 - Briellmann RS, Jackson GD, Pell GS, Mitchell LA, Abbott DF: Structural abnormalities remote from the seizure focus: a study using T2 relaxometry at 3T. Neurology 62:2303–2308, 2004 - Lenroot RK, Giedd JN: Brain development in children and adolescents: Insights from anatomical magnetic resonance imaging. Neurosci Biobehav Rev 30:718–729, 2006 - Biessels GJ, Staekenborg S, Brunner E, Brayne C, Scheltens P: Risk of dementia in diabetes mellitus: a systematic review. *Lancet Neurol* 5:64–74, 2006